ADA 036672 Vince B WVT-TR-76049 | | , , , , | /// | |----|---------|-----| | AD | 100 | | | | | | | | | | ON STABILITY OF FREE-FREE BEAMS WITH AND WITHOUT DIRECTIONAL CONTROL J. J. Wu December 1976 BENET WEAPONS LABORATORY WATERVLIET ARSENAL WATERVLIET, N.Y. 12189 # TECHNICAL REPORT AMCMS No. 611102.11.H4500 DA Project No. 1F161102AH45 Pron No. EJ-T-Y0019-01-EJ-M7 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|---------------------------------|---|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | | | | | | | | | | | WVT-TR-76049 | | | | | | 4. TITLE (and Subtitio) On Stability of Free-Free Beams Wi | th and | 5. TYPE OF REPORT & PERIOD COVEREO | | | | Without Directional Control | Lun and | _ · | | | | Without Directional Control | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(e) | | A CONTRACT OR CRANT WINDS BOOK | | | | 7. AUTHOR(#) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | J. J. Wu | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRES | | 10 | | | | | • | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | | | Benet Weapons Laboratory | w 30300 | AMCMS No. 611102.11.H4500 | | | | Watervliet Arsenal, Watervliet, N | .1. 12189 | DA Proj. No. 1F161102AH45 | | | | SARWV-RT-TP | | Pron No. EJ-T-Y0019-01-EJ-M7 | | | | 11. CONTROLLING OFFICE NAME AND ADORESS | | 12. REPORT OATE | | | | US Army Armament Command | | December 1976 | | | | Rock Island, Illinois 61201 | | 13. NUMBER OF PAGES | | | | | | 18 | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | nt from Controlling Office) | 15. SECURITY CLASS. (of thie report) | | | | 2 | | UNCLASSIFIED | | | | | | | | | | | | 15a. OECLASSIFICATION/DOWNGRAOING SCHEDULE | | | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | Approved for public release; dis | tribution unlimit | ed. | 17. DISTRIBUTION STATEMENT (of the abstract entered | d in Biock 20, if different fro | om Report) | | | | | | | | | | 187 | | | | | | | | | | | | 2 . | | | | | | 18. SUPPLEMENTARY NOTES | - X 5 | | | | | 19. KEY WORDS (Continue on reverse elde if necessary | and identify by block number |) | | | | Directional Control Flutte | יץ | | | | | | ree Beams | 27 | | | | Eigenvalue Vibrat | | | | | | | 1011 | | | | | Finite Element | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report presents some new findings and revised data concerning the stability of a uniform free-free beam subjected to a constant thrust with and without directional control. An analysis is performed first showing that, other than the first branch of zero eigenvalues which correspond to rigid body translation modes, there can be only a set of discrete values of the thrust which admit zero eigenvalues. Then, stability data, revised from previous results with a numerical error eliminated, are presented. Conclusions on the beam's stability are drawn from these new evidences. ## TABLE OF CONTENTS | | Page | |---|------| | DD Form 1473, Report Documentation Page | 3 | | Introduction | 1 | | On Discrete Values of the Thrust Which Admit Zero Eigenvalues | 1 | | Stability Data Revised | | | Conclusions | 6 | | References | 8 | | Distribution List | | | Table | | | 1. The First Eight Lowest Values of the Thrust Which Admit Zero Eigenvalues | 4 | | Figures | | | 1. Four Lowest Branches of Eigenvalues, $K_{\theta} = 0$. | 9 | | 2. Four Lowest Branches of Eigenvalues, K_{θ} = -1.0. | 10 | | 3. Four Lowest Branches of Eigenvalues, $K_{\theta} = -0.05$. | 11 | | 4. Four Lowest Branches of Eigenvalues, $K_{\theta} = 0.05$. | 12 | | 5. Four Lowest Branches of Eigenvalues, K_{θ} = 1.0. | 13 | | 6. Three Lowest Branches of Eigenvalues for Various Values of KA. | 14 | #### INTRODUCTION Concerning the stability of a uniform free-free beam under constant thrust with and without directional control, the second lowest branch of eigenvalues turns out to be the critical one in deciding the structural stability as it has been reported by the writer in several previous papers [1,2,3]. This fact was not mentioned in earlier investigations [4,5,6]. However, due to a numerical error as pointed out by Sundararamaiah and Johns [7], some of the writer's conclusions also become invalid. This note attempts to clarify some aspects of this crucial branch of eigenvalues. First, an analysis is presented showing that, other than the first branch of zero eigenvalues (corresponding to the rigid body translation mode), there can be only a set of discrete values of the thrust which admit zero eigenvalues. Stability data are then presented which are revised from previous results with the numerical error eliminated. Finally conclusions concerning the second lowest branch of eigenvalues are drawn from these new evidences. #### ON DISCRETE VALUES OF THE THRUST WHICH ADMIT ZERO EIGENVALUES Referring to notations adapted in [1], the lateral stability of a uniform free-free beam under a constant thrust subjected to directional control can be described by the following boundary value problem: D.E. $$u'''' + Q(xu')' + \lambda^2 u = 0$$, (1a) B.C. $$u''(0) = u'''(0) = 0$$ (1b,1c) $$u''(1) = 0, u'''(1) - K_{\theta}Qu'(1) = 0$$ (1d,1e) As mentioned in [1], Q is the non-dimensionalized thrust, λ , the eigenvalue which dictates the stability behavior and K_{θ} , the directional control parameter. A positive K_{θ} denotes a rotation of the thrust in the same direction as the tangent at the tail-end and a negative K_{θ} , in opposition to the same tangent. First we shall present here an analysis showing that, other than the rigid body translation mode for which the eigenvalue λ is zero for all values of Q, there can only be a set of discrete values of Q, designated by Q₁, i=0,1,2,...., at which λ take zero values and that Q₁'s are independent of K₀. For this purpose, set λ =0 in eqs (1) and one has D.E. $$u''' + Q(xu')' = 0$$ (2a) B.C. $$u''(0) = u'''(0) = 0$$ (2b,2c) $$u'''(1) = 0$$, $u''''(1) - K_{\theta}Qu''(1) = 0$ (2d,2e) Let $$v = u'$$ (3) Eqs (2) become D.E. $$v''' + Q(xv)' = 0$$ (4a) B.C. $$v'(0) = v''(0) = 0$$ (4b,4c) $$v'(1) = 0$$, $v''(1) - K_{\theta}Qv(1) = 0$ (4d,4e) From eq (4a) one has $$v'' + Qxv = constant = c$$ The constant c must vanish due to eq (4c). In order to satisfy eq. (4e), one can simply replace eqs (4) by the following system: D.E. $$v'' + Q[x - \alpha_{\theta} \varepsilon \delta(x - 1)]v = 0$$ (5a) B.C. $$v'(0) = v'(1) = 0$$ (5b,5c) where $$\alpha_{\theta} = 1 + K_{\theta} \tag{6}$$ $\delta(x)$ is the Dirac delta function and ϵ is an infinitesimal number defined by $$\varepsilon\delta(0) = 1 \tag{7}$$ It is an easy matter to verify the equivalence between eqs (4) and (5). In particular, substituting x = 1 in eq. (5a), one has $$v''(1) + Q(1 - \alpha_{\theta}) v'(1) = 0$$ which is eq (4e) by noting eq (6). To solve eqs (5), the method of finite element-unconstrained variations [2] is again used here. It is hardly necessary to describe the details since they follow so closely as in [2]. Only the unconstrained variational statement is given here. Through integration-by-parts, it is easily shown that the one associated with eqs (5) is $$\delta J = 0 \tag{8a}$$ where $$J(v,v^*) = \int_0^1 (-v^*v^{**} + Qvv^*) dx + \varepsilon \alpha_\theta Qv(1)v^*(1)$$ (8b) and v^* is the adjoint variable. Note that v and v^* are symmetric in eq (8b) indicating that eqs (5) is now a self-adjoint problem. The significance that ϵ is infinitesimally small (eq (7)) is now apparent. As long as α_{θ} is a finite, the solutions for Q in eqs (8) are independent of α_{θ} (or, $K_{\theta} = \alpha_{\theta}$ -1). The eigenvalue problem of eqs (8) also indicates that, other than the trivial solution v=u'=0 (which corresponds to λ =0 for all values of Q), the discrete eigenvalues Q_{i} , i=0,1,2,...., are the only solutions. The first eight of Q_{i} 's obtained are listed in Table 1. TABLE 1. THE FIRST EIGHT LOWEST VALUES OF THE THRUST WHICH ADMIT ZERO EIGENVALUES (RIGID BODY TRANSLATION MODE EXCLUDED) | i | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |-------------|--------|--------|--------|--------|--------|--------|--------|--------| | Q_i/π^2 | 0.0000 | 2.5677 | 9.7218 | 21.348 | 37.486 | 58.156 | 83.333 | 113.30 | It might be worthwhile to mention a different way to obtain the Q_i 's. Since the Q_i 's are independent of $K_\theta = -1$ ($\alpha_\theta = 0$) in eqs (5), one then has* [8] D.E. $$v'' + Qxv = 0$$ (9a) B.C. $$v'(0) = v'(1) = 0$$ (9b,9c) Eqs (9) is reducible to Bessel's equation (see, for example, [9]) and it can be readily shown that solutions to eqs (9) are those of $$J_{2/3}(\frac{2}{3}Q^{1/2}) = 0 (10)$$ ^{*}This is exactly the equations solved by Silverberg [8], although his interpretation of the result was incorrect as it was pointed out earlier by the writer [2]. where J in eq (10) is the Bessel's function of the first kind. The first non-zero solution of eq (10) turns out to be $2.5992\pi^2$ which agrees quite well with Q_1 given in Table 1. #### STABILITY DATA REVISED In this section, the stability data revised from previous results, some of which are misleading due to a numerical error, are presented. Figure 1 is for the case without control. The deformed parabola corresponds to the third and fourth lowest branch of eigenvalues (for the range of thrust shown). These two branches now coalesce at $Q=11.126\pi^2$ with $\lambda=23.10$ which agree with the results given in [7]. The first branch is zero for all values of Q and corresponds to the rigid body translation mode. The second branch is a troublesome one. From the present numerical results, for Q ranging from zero to $100\pi^2$, say, the eigenvalues of this branch are too small* to be distinguishable from the first one in which the eigenvalues are supposed to be true zeroes. On the other hand, the analysis of the previous section has shown that there is no zero eigenvalue solution other than those of $Q_{\bf i}$. Thus we conclude that this second branch for $K_{\bf 0}=0$ is an "almost zero" branch. Figures 2 through 5 show the first four eigenvalue branches (including the zero branch) for $K_{_{\mbox{O}}}$ \dagger 0. In the order of the figure ^{*}For larger values of Q (Q = $1000\pi^2$, for example), this branch appears to be distinguishable from zero again. numbers 2,3,1,4 and 5, it is revealing to observe the changing trend of these curves as K_{θ} varies from -1.0 to -0.05, to 0, to 0.05 and to 1.0. The changing pattern of the "second" branch is of particular interest. It indicates that, for small $|K_{\theta}|$ (additional data include cases in which $|K_{\theta}|$ is as small as 0.0001), the second branch has a divergence region in $0<Q<Q_1$ so long as K_{θ} is negative and it becomes a stable region so long as K_{θ} is positive. Hence the case $K_{\theta}=0$ appears to be bordering between stability and divergence instability. In case of divergence instability, the eigenvalue λ indicates the rate at which the structural disturbance will grow. Since the second branch λ is very small for $K_{\theta}=0$, it may be considered a stable mode in the practical sense until the flutter load $Q=11.126\pi^2$ is reached. However, unless Q=0, this small λ does not represent a rigid body rotation mode and thus must be a blending mode. Finally, Figure 6 shows the three lowest branches of eigenvalues for various values of K_{θ} and for Q between 0 and $4\pi^2$. It can be considered a revision of Figure 5 in [1]. #### CONCLUSIONS Concerning the stability problem of a uniform free-free beam with and without directional control, we now may summarize the following: - 1. Barring the rigid body translation mode, λ can be zero only at a discrete set of Q's (designated by Q_i , $i=0,1,2,\ldots$, the first eight of them are given in Table 1). These Q_i 's are independent of K_{θ} . - 2. As long as $K_{\widehat{A}}$ is positive, there is a region of oscillatory stability between Q_0 and Q_1 . - 3. As long as K_{θ} is negative, there is a region of divergence instability between Q_{0} and Q_{1} . - 4. For K_{θ} = 0, the second branch of eigenvalues represents a bordering state of stability and instability. This branch may be considered stable in the practical sense due to the smallness of the λ 's. It is a bending mode nevertheless. It should be pointed out that Items 2 and 3 above are concluded from numerical results only and have not been substantiated by analytical proofs. In retrospect, the writer was not justified to have stated in his previous papers that the methods used by Feodos'ev [5] and by Matsumoto and Mote [6] had led to incorrect results. He could only state that they did not discuss the important second branch. However, the Galerkin's procedure used by Beal [4], which results in a second zero branch for all values of Q, is still inconsistent with the analysis presented here. #### REFERENCES - J.J. Wu, 1975 Journal of Sound and Vibration, 43, 45-52. On the Stability of a Free-Free Beam under Axial Thrust Subjected to Directional Control. - J.J. Wu, 1976 Journal of Sound and Vibration, 46, 51-57. On Mode Shapes of a Stability Problem. - 3. J.J. Wu, 1976 American Institute of Aeronautics and Astronautics Journal, 14, 313-319. Missile Stability Using Finite Elements An Unconstrained Variational Approach. - T.R. Beal, 1965 American Institute of Aeronautics and Astronautics Journal, 3, 486-494. Dynamic Stability of a Flexible Missile Under Constant and Pulsating Thrust. - 5. V.I. Feodos'ev, 1965 Prikladnaia Matematika I Mekhanika, 29, 391-392. On a Stability Problem (translated from Russian). - 6. G.Y. Matsumoto and C.D. Mote, 1972 Journal of Dynamic Systems, Measurement and Control, Transaction of American Society of Mechanical Engineers, 94, 330-334. Time Delay Instability in Large Order Systems with Controlled Follower Force. - 7. V. Sundararamaiah and D.J. Johns, Journal of Sound and Vibration (to be published). Comment on "On the Stability of a Free-Free Beam Under Axial Thrust Subjected to Directional Control". - 8. S. Silverberg, 1959 Space Technology Laboratories, Inc. Technical Report TR-59-0000-00791. The effect of longitudinal acceleration Upon the Natural Modes of Vibration of a Beam. - 9. C.R. Wylie, 1960 Advanced Engineering Mathematics, McGraw-Hill, p.422. Figure 1. Four lowest branches of eigenvalues, K_{θ} = 0. 9 Figure 2. Four lowest branches of eigenvalues, $K_{\theta} = -1.0$. Figure 3. Four lowest branches of eigenvalues, K_{θ} = -0.05. Figure 4. Four lowest branches of eigenvalues, $K_{\theta} = 0.05$. Four lowest branches of eigenvalues, K_{θ} = 1.0. Figure 5. 13 Figure 6. Three lowest branches of eigenvalues for various values of ${\rm K}_{\theta}.$ # WATERVLIET ARSENAL INTERNAL DISTRIBUTION LIST May 1976 | | No. of Copies | |---|---------------| | COMMANDER | 1 | | DIRECTOR, BENET WEAPONS LABORATORY | 1 | | DIRECTOR, DEVELOPMENT ENGINEERING DIRECTORATE | 1. | | ATTN: RD-AT | 1 | | RD-MR | 1 | | RD-PE | î | | RD-RM | 1 | | RD-SE | i | | RD-SP | 1 | | DIRECTOR, ENGINEERING SUPPORT DIRECTORATE | . 1 | | DIRECTOR, RESEARCH DIRECTORATE | 2 | | ATTN: RR-AM | 1. | | RR-C | 1 | | RR-ME | 1 | | RR-PS | 1 | | TECHNICAL LIBRARY | 5 | | TECHNICAL PUBLICATIONS & EDITING BRANCH | 2 | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | PATENT ADVISORS | 1 | ### 1 copy to each OFC OF THE DIR. OF DEFENSE R&E ATTN: ASST DIRECTOR MATERIALS THE PENTAGON WASHINGTON, D.C. 20315 CDR US ARMY TANK-AUTMV COMD ATTN: AMDTA-UL AMSTA-RKM MAT LAB WARREN, MICHIGAN 48090 CDR PICATINNY ARSENAL ATTN: SARPA-TS-S SARPA-VP3 (PLASTICS TECH EVAL CEN) DOVER, NJ 07801 CDR FRANKFORD ARSENAL ATTN: SARFA PHILADELPHIA, PA 19137 DIRECTOR US ARMY BALLISTIC RSCH LABS ATTN: AMXBR-LB ABERDEEN PROVING GROUND MARYLAND 21005 CDR US ARMY RSCH OFC (DURHAM) BOX CM, DUKE STATION ATTN: RDRD-IPL DURHAM, NC 27706 CDR WEST POINT MIL ACADEMY ATTN: CHMN, MECH ENGR DEPT WEST POINT, NY 10996 CDR HQ, US ARMY AVN SCH ATTN: OFC OF THE LIBRARIAN FT RUCKER, ALABAMA 36362 CDR US ARMY ARMT COMD ATTN: AMSAR-PPW-IR AMSAR-RD AMSAR-RDG ROCK ISLAND, IL 61201 CDR US ARMY ARMT COMD FLD SVC DIV ARMCOM ARMT SYS OFC ATTN: AMSAR-ASF ROCK ISLAND, IL 61201 CDR US ARMY ELCT COMD FT MONMOUTH, NJ 07703 CDR REDSTONE ARSENAL ATTN: AMSMI-RRS AMSMI-RSM ALABAMA 35809 CDR ROCK ISLAND ARSENAL ATTN: SARRI-RDD ROCK ISLAND, IL 61202 CDR US ARMY FGN SCIENCE & TECH CEN ATTN: AMXST-SD 220 7TH STREET N.E. CHARLOTTESVILLE, VA 22901 DIRECTOR US ARMY PDN EQ. AGENCY ATTN: AMXPE-MT ROCK ISLAND, IL 61201 #### EXTERNAL DISTRIBUTION LIST (Cont) #### 1 copy to each CDR US NAVAL WPNS LAB CHIEF, MAT SCIENCE DIV ATTN: MR. D. MALYEVAC DAHLGREN, VA 22448 DIRECTOR NAVAL RSCH LAB ATTN: DIR. MECH DIV WASHINGTON, D.C. 20375 DIRECTOR NAVAL RSCH LAB CODE 26-27 (DOCU LIB.) WASHINGTON, D.C. 20375 NASA SCIENTIFIC & TECH INFO FAC PO BOX 8757, ATTN: ACQ BR BALTIMORE/WASHINGTON INTL AIRPORT MARYLAND 21240 DEFENSE METALS INFO CEN BATTELLE INSTITUTE 505 KING AVE COLUMBUS, OHIO 43201 MANUEL E. PRADO / G. STISSER LAWRENCE LIVERMORE LAB PO BOX 808 LIVERMORE, CA 94550 DR. ROBERT QUATTRONE CHIEF, MAT BR US ARMY R&S GROUP, EUR BOX 65, FPO N.Y. 09510 #### 2 copies to each CDR US ARMY MOB EQUIP RSCH & DEV COMD ATTN: TECH DOCU CEN FT BELVOIR, VA 22060 CDR US ARMY MAT RSCH AGCY ATTN: AMXMR - TECH INFO CEN WATERTOWN, MASS 02172 CDR WRIGHT-PATTERSON AFB ATTN: AFML/MXA OHIO 45433 CDR REDSTONE ARSENAL ATTN: DOCU & TECH INFO BR ALABAMA 35809 #### 12 copies CDR DEFENSE DOCU CEN ATTN: DDC-TCA CAMERON STATION ALEXANDRIA, VA 22314 NOTE: PLEASE NOTIFY CDR, WATERVLIET ARSENAL, ATTN: SARWV-RT-TP, WATERVLIET, N.Y. 12189, IF ANY CHANGE IS REQUIRED TO THE ABOVE.